

ATTEM.

ALTERA STRATIX™ EP1S25 FIELD-PROGRAMMABLE GATE ARRAY (FPGA)

A.B. Sanders¹, K.A. LaBel¹, C. Poivey², Joel A. Seely³

- 1. NASA/GSFC, Code 561.4 Greenbelt, MD 20771
 - 2. NASA/MEI, Greenbelt, MD 20771
 - 3. Altera Corporation, San Jose, CA 95134


Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, DC


ALTERA.

OUTLINE


- Introduction
- Device Characteristics
- Radiation Test Suite
- Program Test Configuration
- Test Procedure
- Test Results
- Summary
- Acknowledgements


Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, DC


ION BEAM CHARACTERISTICS

lon	Energy (MeV)	Angle (Degrees)	Range (μm)	Effective LET (MeV/(mg/cm²))
Ne	262	0	256	2.8


Orientation: Test fixture was oriented at an zero angle of incidence

Altera Stratix Heavy Ion Testing at Room Temperature at TAMU

96 Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, DC

9


ATTEMA.

HYPERTERMINAL TEST CONFIGURATION


Configuration
115 kbps
8 data bits
1 stop bit
No parity
No hardware handshaking

Signal	Monitoring Board	DUT Board
GND	Pin 1 on J15	Any GND pin
RECONFIG_DUT	Pin 5 on J15	W13
CRC_ERROR	Pin 7 on J15	W20

ALTERA Stratix Heavy Ion SEU Test Programs at TAMU

Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, DC

)


ATTERIA.

TEST PROCEDURE

- Establish the correct test conditions
- Run the Hyperterminal and Labview programs to test the device with the proper configurations and verify test set functionality
- Irradiate the test device to the desired effective fluence while monitoring the device for SEE and SEU for proper health
- Check for output degradation and/or current increases to determine the number of upsets, latchup, or test anomalies
- Read the test device configuration to check for configuration SRAM errors
- Record all relevant test data from exposure run

96 Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington


HEAVY ION TEST RESULTS


- The test evaluated the Altera Stratix EP1S25 using a Hyperterminal program
 - 115 kbps
 - 8 data bits
 - 1 stop bit
 - No parity
 - No hardware handshaking
- Nominal supply voltage was 5V to DUT Board's regulator, which released 3.3V to the DUT Board components
- Labview software was used to control power and monitor current as well as capture error waveforms
- The Altera Stratix EP1S25 experienced SEFIs before Single Event Latchup (SEL) occurred at an LET of 2.8 MeV/(mg/cm²)

#196

Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, DC

13

4			Apr	
	DATA	COLLE	CTED	
DUT#	Angle (Degrees)	Effective LET (MeV- cm²/mg	Latchup Events	Cross Section (cm²)
1	0	2.8	1	5.65E-07
1	0	2.8	1	1.08E-06
1	0	2.8	1	2.77E-07
1	0	2.8	1	7.14E-07
1	0	2.8	1	1.70E-07
1	0	2.8	1	9.43E-07
2	0	2.8	1	1.49E-06
2	0	2.8	1	3.23E-07
2	0	2.8	1	1.04E-06
2	0	2.8	1	7.04E-06
2	0	2.8	1	4.02E-06


ALTERA.

Heavy Ion Testing

- ➤ Two ALTERA Stratix EP1S25 experienced SEL conditions at an LET of 2.8 MeV/(mg/cm²)
- ➤ The devices were exposed from a fluence of 1.42 x 10⁵ to 3.10 x 10⁶ particles/cm² of Neon
- ➤ The test consisted of eleven exposure runs at the minimum specified operating voltage of 3.3V converted from a 5 volt regulator
- Both devices were tested with the FPGA programmed with a binary counting pattern
- > SEL

Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, Di


ACKNOWLEDGEMENTS

Rich Katz Amr El-Ashmawi

SPONSORS

NASA Electronic Parts and Packing Program

Presented by Anthony B. Sanders NASA/GSFC at 2005 MAPLD Conference, Washington, DC